Appendix I. Potential UCBN partners - Bureau of Indian Affairs - Bureau of Land Management - Bureau of Reclamation - Burke Museum of Natural History and Culture - Confederated Tribes Colville Reservation - Confederated Tribes of Warm Springs - Cooperative Ecosystem Studies Units - County Governments - Idaho Conservation Data Center - Idaho Department of Fish and Game - Idaho Geologic Survey - Idaho Museum of Natural History - Idaho State Climate Services - Idaho State University - Land Trusts - Montana Natural Heritage Program - National Gap Analysis Program - National Resources Conservation Service - Nez Perce Tribe - Oregon Department of Fish and Wildlife - Oregon Museum of Science and Industry - Oregon Natural Heritage Program - Oregon State University - Private Landowners - Sawtooth Science Institute - School Districts - Spokane Tribe of Indians - The Nature Conservancy - United States Fish and Wildlife Service - United States Forest Service - United States Geological Survey - University of Idaho - University of Washington - Washington Dept. of Fish and Wildlife - Washington State University Appendix J. Upper Columbia Basin Network Species of Concern List ### **Sources:** Montana Natural Heritage Program Idaho Conservation Data Center Washington Natural Heritage Information System Washington Department of Fish and Wildlife Oregon Natural Heritage Program **Note:** State lists were crosschecked against existing UCBN species lists, the NPSpecies database, and individual park lists. Unconfirmed species are indicated with the symbol (x). | Name | ВІНО | CIRO | CRMO | HAFO/MIIN | JODA | LARO | NEPE | WHMI | |----------------------------------|-------|-------|--------|--------------|------|-------|--------|-------------| | Birds | Biile | JIIKO | Ortino | TIPAT O/MINE | JODA | LAILO | 1461 6 | V V I IIVII | | Direct | | | | | | | | | | American White Pelican | | Х | | Х | | Х | Х | | | Bald Eagle (T) | х | Х | Х | х | Х | Х | Х | Х | | Black Tern | | | Х | | | | | | | Burrowing Owl | | Х | Х | х | | | | | | Columbian Sharp-tailed Grouse | | | (x) | | | | | | | Common Loon | | | | х | | Х | | | | Common Nighthawk | | | | | Х | | | | | Eastern Oregon Willow Flycatcher | | | | | (x) | | | | | Ferruginous Hawk | х | Х | Х | х | | Х | Х | Х | | Golden Eagle | | | | | | Х | | Х | | Great Egret | | | | х | | | | | | Greater Sage Grouse (Petitioned) | | Х | Х | (x) | | | | | | Greater Sandhill Crane | | | | | Х | Х | | Х | | Lewis's Woodpecker | | | | | Х | Х | | Х | | Loggerhead Shrike | | Х | Х | х | Х | (x) | | Х | | Long-billed Curlew | | Х | Х | х | | | | | | Merlin | | | | | | Х | | Х | | Mountain Quail | | | | | Х | | | | | Name | ВІНО | CIRO | CRMO | HAFO/MIIN | JODA | LARO | NEPE | WHMI | |--------------------------|------|------|------|-----------|------|------|------|------| | Northern Goshawk | Х | Х | Х | х | Х | Х | | Х | | Northern Pygmy-owl | | Х | | | | | Х | | | Peregrine Falcon | | | Х | х | Х | Х | | Х | | Pileated Woodpecker | | | | | | Х | | Х | | Sage Thrasher | | | | | | Х | | | | Three-toed Woodpecker | | | | | | | Х | | | Tricolored Blackbird | | | | | Х | | | | | Vaux's Swift | | | | | | Х | | Х | | Western Bluebird | | | | | Х | | | | | Western Grebe | | | | | | Х | | | | Western Meadowlark | | | | | Х | | | | | White-faced Ibis | | | Х | | Х | | | | | White-headed Woodpecker | | | | | | Х | | | | Yellow-breasted Chat | | | | | Х | | | | | Mammals | | | | | | | | | | California Bighorn Sheep | | | | | Х | | | | | Canada Lynx (T) | (x) | | | | | | | | | Cliff Chipmunk | | Х | | | | | | | | Fringed Myotis | | Х | Х | (x) | Х | Х | (x) | | | Gray Wolf (EXPN) | Х | | (x) | | | | | | | Grizzly Bear (T) | (x) | | | | | | | | | Kit Fox | | | (x) | | | | | | | Long-eared Myotis | | Х | Х | (x) | Х | Х | | | | Name | ВІНО | CIRO | CRMO | HAFO/MIIN | JODA | LARO | NEPE | WHMI | |------------------------------------|------|------|------|-----------|------|------|------|------| | Long-legged Myotis | | Х | Х | (x) | Х | | | | | Merriam's Shrew | | (x) | (x) | (x) | (x) | (x) | | | | Pallid Bat | | | | | Х | | | | | Pygmy Rabbit (Petitioned) | | (x) | (x) | | | | | | | Silver-haired Bat | | | | | Х | | | | | Spotted Bat | | Х | | | Χ | (x) | (x) | | | Townsend's Big-eared Bat | | (x) | Х | (x) | Χ | (x) | (x) | | | Western Small-footed Myotis | | Х | Х | (x) | Х | | | | | Yuma Myotis | | | х | (x) | Х | х | | | | Herpetofauna | | | | | | | | | | Columbia Spotted Frog (Candidate) | (x) | | (x) | | | (x) | (x) | | | Common Garter Snake | , , | | (x) | | Х | ` ′ | , , | | | Ground Snake | | | ` , | (x) | | | | | | Longnose Snake | | | | (x) | | | | | | Mojave Black-collared Lizard | | | (x) | , , | | | | | | Northern Leopard Frog | | | (x) | (x) | | | | | | Ringneck Snake | | | | | | | Х | | | Short-horned Lizard | | | Х | | | | | | | Western Rattlesnake | | | | | Χ | | | | | Western Toad | (x) | Х | (x) | | Х | Х | Х | (x) | | Fish | | | | | | | | | | Arctic Greyling | (x) | | | | | | | | | Bull Trout (T) | , , | | | | Х | Х | | | | Interior Redband Trout | | | | | Х | | | | | Malheur Mottled Sculpin | | | | | Х | | | | | Pacific Lamprey | | | | | Х | | | | | Steelhead, Middle Columbia ESU (T) | | | | | Х | | | | | Name | ВІНО | CIRO | CRMO | HAFO/MIIN | JODA | LARO | NEPE | WHMI | |-----------------------------------|------|------|------|-----------|------|------|------|------| | Invertebrates | Banbury Springs Limpet (Lanx) (E) | | | | (x) | | | | | | Blind Cave Leiodid Beetle | | | Х | | | | | | | Bliss Rapids Snail (T) | | | | (x) | | | | | | Desert Valvata | | | | (x) | | | | | | Idaho Dunes Tiger Beetle | | | (x) | | | | | | | Idaho Pointheaded Grasshopper | | | (x) | | | | | | | Idaho Springsnail (E) | | | | (x) | | | | | | Snake River Physa (E) | | | | (x) | | | | | | | | | | | | | | | | Plants | Allium aaseae | | | (x) | | | | | | | Allium anceps | | | Х | | | | | | | Antennaria arcuata | | | (x) | | | | | | | Antennaria parvifolia | | | | | | Х | | | | Astragalus atratus var. inseptus | | | Х | х | | | | | | Astragalus collinus | | | | | Х | | | | | Astragalus diaphanus var. diurnus | | | | | Х | | | | | Astragalus oniciformis | | | Х | | | | | | | Astragalus pushii var. ophiogenes | | | | х | | | | | | Botrychium spp. (Candidate) | | | | | (x) | | | | | Cymopterus davisii | | Х | | | | | | | | Downingia bacigalupii | | | Х | | | | | | | Name | ВІНО | CIRO | CRMO | HAFO/MIIN | JODA | LARO | NEPE | WHMI | |--------------------------------------|------|------|------|-----------|------|------|------|------| | Eriogonum shockleyi var. shockleyi | | | | х | | | | | | Luina serpentina | | | | | Х | | | | | Mimulus evanescens | | | | | Х | | | | | Oxytropis campestris var. columbiana | | | | | | Х | | | | Pediocactus simpsonii | | Х | | | | | | | | Penstemon lemhiensis | Х | | | | | | | | | Phacelia inconspicua | | | Х | | | | | | | Polystichum kruckebergii | | Х | | | | | | | | Pyrrocoma insecticruris | | | Х | | | | | | | Salix candida | | | | | | Х | | | # Appendix K. Noxious Weeds of UCBN Parks Note: This list was assembled from "top 10" lists provided by each network park, EPMT reports, and 2003 University of Idaho weed team reports. | Common Name | Scientific Name | віно | CIRO | CRMO | HAFO | JODA | LARO | MIIN | NEPE | WHMI | Total | |--------------------|------------------------|------|------|------|------|------|------|------|------|------|-------| | Canada Thistle | Cirsium arvense | х | х | х | х | | х | х | х | х | 8 | | Spotted Knapweed | Centaurea maculosa | х | х | х | | х | х | | х | | 6 | | Toadflax | Linaria spp. | х | х | х | | х | х | | х | | 6 | | Cheatgrass | Bromus tectorum | х | | х | х | х | | х | | х | 6 | | Scotch Thistle | Onopordum acanthium | | х | х | | | | х | х | х | 5 | | Yellow Starthistle | Centaurea solstitialis | | | | | х | х | х | х | х | 5 | | Diffuse Knapweed | Centaurea diffusa | х | | х | х | х | х | | | | 5 | | Russian Knapweed | Acroptilon repens | х | | х | | х | х | х | | | 5 | | Field Bindweed | Convolvus arvensis | х | х | | х | | | х | х | | 5 | | Rush Skeletonweed | Chondrilla juncea | | | х | х | | х | х | | | 4 | | Houndstongue | Cynoglossum officinale | | х | | | х | х | | х | | 4 | | Bull Thistle | Cirsium vulgare | х | х | | х | | | х | | | 4 | | Common Mullein | Verbascum thapsus | | | | х | | х | х | | | 3 | | Poison Hemlock | Conium maculatum | | х | | | | | | х | х | 3 | | Leafy Spurge | Euphorbia esula | х | | х | | | х | | | | 3 | | Common Tansy | Descuriania pinnata | х | | х | | | | | х | | 3 | | Musk Thistle | Carduus nutans | | х | | | | | х | | | 2 | | Prickly Sowthistle | Sonchus asper | | | | х | | | х | | | 2 | | Common Teasel | Dipsacus fullonum | | | | х | | | | х | | 2 | | Black Henbane | Hyoscyanus niger | х | х | | | | | | | | 2 | | Bedstraw | Galium aparine | | | | | | | | | х | 1 | | Burdock | Arctium minus | | | | | | | х | | | 1 | | Chicory | Chicorium intybus | | х | | | | | | | | 1 | | Dyer's Woad | Isatis tinctoria | | х | | | | | | | | 1 | | Common Name | Scientific Name | віно | CIRO | CRMO | HAFO | JODA | LARO | MIIN | NEPE | WHMI | Total | |---------------------|------------------------|------|------|------|------|------|------|------|------|------|-------| | Kochia | Kochia scoparia | | | | | | | | | х | 1 | | Longspine Sandbur | Cenchrus longispinus | | | | | | х | | | | 1 | | Medusahead | Elymus caput-medusae | 1 | | | | х | | | | | 1 | | Perennial Pepperwee | d Lepidium perfoliatum | | | | | х | | | | | 1 | | Prickly Lettuce | Lactuca serriola | | | | | | | | | х | 1 | | Puncturevine | Tribulus terrestris | | | | | | х | | | | 1 | | Purple Loosestrife | Lythrum salicaria | | | | х | | | | | | 1 | | Reed Canary Grass | Phalaris arundinaceae | | | | | | | | | х | 1 | | Russian Thistle | Salsola kali | | | | | | х | | | | 1 | | Saltcedar | Tamarix ramosissima | | | | х | | | | | | 1 | | Spikeweed | Hemizonia pungens | | | | | | | | | Х | 1 | | Whitetop | Cardaria draba | | | | | х | | | | | 1 | ## Appendix L. Prioritized Stressors Affecting Park Natural Resources in the Upper Columbia Basin Network **Stressor:** any physical, chemical, or biological entity or process that can induce an adverse response. For purposes of monitoring, stressors are considered to be anthropogenic factors that are outside the range of disturbances naturally experienced by the ecosystem. **Priority Scale:** High=3, Medium=2, Low=1, None=0; Priority reflects degree to which stressor is impacting park resources NOT a prioritization of future monitoring activities. | Stressors | ВІНО | CIRO | CRMO | HAFO | JODA | LARO | MIIN | NEPE | WHMI | Total | |---|------|------|------|------|------|------|------|------|------|-------| | Exotic Plants | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 27 | | Agriculture on Adjacent Lands (Water Diversion, Chemical Use, Livestock etc) | 3 | 1 | 2 | 3 | 2 | 2 | 3 | 2 | 3 | 21 | | Fire Management Practices (NPS and Adjacent Lands) | 2 | 2 | 2 | 2 | 3 | 3 | 1 | 2 | 2 | 19 | | Other NPS Management (Weed Control, Agriculture, Restoration, Reintroductions, etc) | 3 | 2 | 1 | 1 | 2 | 2 | 3 | 2 | 3 | 19 | | Other Historic Human Impacts (Sagebrush Removal, Irrigation etc) | 2 | 1 | 1 | 3 | 2 | 1 | 3 | 2 | 3 | 18 | | NPS Development (Facilities, Trails, Campgrounds, Roads, etc) | 3 | 3 | 1 | 1 | 1 | 2 | 1 | 3 | 1 | 16 | | Historic Livestock Grazing | 2 | 3 | 2 | 2 | 2 | 1 | 2 | 2 | 0 | 16 | | Visitation/Recreation (Boating, Hiking, Climbing, ORV, etc) | 1 | 3 | 2 | 1 | 1 | 3 | 1 | 1 | 1 | 14 | | Historic Fire Suppression | 2 | 2 | 2 | 1 | 2 | 2 | 1 | 2 | 0 | 14 | | Stressors | ВІНО | CIRO | CRMO | HAFO | JODA | LARO | MIIN | NEPE | WHMI | Total | |--|------|------|------|------|------|------|------|------|------|-------| | Landscape Fragmentation | 2 | 1 | 1 | 1 | 1 | 1 | 2 | 2 | 3 | 14 | | Exotic Animals (Including Livestock Trespass) | 1 | 1 | 1 | 1 | 2 | 2 | 1 | 1 | 3 | 13 | | Extreme Disturbance Events (Flood, Fire, Drought, Landslides, etc) | 1 | 1 | 1 | 3 | 1 | 1 | 1 | 1 | 1 | 11 | | Wildlife Impacts (Browsing, Other Damage) | 1 | 1 | 1 | 1 | 2 | 1 | 1 | 1 | 1 | 10 | | Global Warming/Climate Change | 1 | 1 | 2 | 1 | 1 | 1 | 1 | 1 | 1 | 10 | | Hunting (NPS and adjacent lands) | 1 | 1 | 1 | 1 | 1 | 2 | 1 | 1 | 0 | 9 | | Urban Development (Housing, Roads etc) | 1 | 0 | 1 | 0 | 0 | 2 | 1 | 1 | 3 | 9 | | Exotic Disease Organisms | 1 | 2 | 2 | 0 | 0 | 0 | 1 | 1 | 1 | 8 | | Forest Management Practices (NPS and Adjacent Lands) | 2 | 0 | 1 | 0 | 0 | 3 | 0 | 2 | 0 | 8 | | Dams or Reservoir Operations | 0 | 0 | 0 | 3 | 0 | 3 | 0 | 0 | 0 | 6 | | Permitted Livestock Grazing | 0 | 3 | 0 | 0 | 0 | 3 | 0 | 0 | 0 | 6 | | Utilities/Industry | 0 | 0 | 1 | 1 | 0 | 3 | 0 | 1 | 0 | 6 | | Collection/Poaching | 0 | 1 | 1 | 1 | 2 | 1 | 0 | 0 | 0 | 6 | | Air Traffic | 0 | 1 | 2 | 0 | 0 | 1 | 0 | 0 | 0 | 4 | Appendix M. The UCBN Vital Signs and Associated Monitoring Objectives for Phase 1. | Level 1 | Level 2 | UCBN Vital Sign | Monitoring Objective | Monitoring Category | |----------------------|---------------|---------------------------|---|---------------------| | Air and Climate | Air Quality | Air Chemistry - ozone | Determine status and track trends in ozone injury occurring in sensitive plant species across the UCBN. | Stressor Effects | | | | Air Chemistry-Emissions | Determine status and track trends in atmospheric pollutant emissions present in UCBN parks from adjacent agriculture, urbanization, and industry. | Stressor Effects | | | | Air Chemistry-Mercury | Track trends in mercury deposition at LARO. | Stressor Effects | | | | Visibility | Track trends in UCBN viewsheds. | Stressor Effects | | | Weather | Climate Change | Monitor key measurable climate change parameters to determine rate and extent of climate change in the UCBN. | Baseline | | Geology and
Soils | Geomorphology | Landslides | Track trends in landslides at HAFO. | Stressor Effects | | | | Channel/Bank Morphology | Track changes in morphology of stream bank and other riparian features in the UCBN. | Baseline | | | | Paleontological Resources | Monitor trends of in-situ paleontological resources in the UCBN. | Baseline | | | | Archaeological Resources | Determine the status and trends of visitor damage to in-situ archaeological resources. | Stressor Effects | | | | Cave features | Determine the type, rate, and extent of damage or impacts from visitors on UCBN geologic features. | Stressor Effects | | | | Volcanic features | Determine the type, rate, and extent of damage or impacts from visitors on UCBN geologic features. | Stressor Effects | | Level 1 | Level 2 | UCBN Vital Sign | Monitoring Objective | Monitoring Category | |---------|---------------|------------------------------------|---|---------------------| | | | Cliffs and other geologic features | Determine the type, rate, and extent of damage or impacts from visitors on UCBN geologic features. | Stressor Effects | | | | Pictographs and rock inscriptions | Determine the status and track changes in pictographs and rock inscriptions in JODA and CIRO. | Baseline | | | Soil Quality | Soil Erosion | Track trends in soil erosion | Baseline | | | | Soil Biota | Detemine the status and track changes in soil biota of UCBN riparian areas. | Baseline | | | | Bare soil surface | Track trends in the amount and spatial pattern of bare soil surface. | Baseline | | | | Soil Chemistry | Determine the status and trends of mercury contamination in sediments and soils of Lake Roosevelt. | Baseline | | | | Soil Compaction | Determine status and measure changes in soil compaction before and after park management and in areas of heavy visitor use. | Stressor Effects | | | | Biological Soil Crusts | Determine the status and trends of biological soil crust communities in sagebrush-steppe areas of the UCBN. | Baseline | | | | Biological Soil Crusts | Determine the status and trends of biological soil crust communities in sagebrush-steppe areas of the UCBN before and after prescribed and wildfire events. | Stressor Effects | | Water | Hydrology | Surface Water Dynamics | Determine the status and trend of surface water quantity in the UCBN, including flow in streams, springs, and seeps. | Baseline | | | Water Quality | Water Quality- Core
Parameters | Track changes in core water quality parameters in the UCBN. | Stressor Effects | | Level 1 | Level 2 | UCBN Vital Sign | Monitoring Objective | Monitoring Category | |-------------------------|---------------------------------|--------------------------------------|---|---------------------| | | | Water quality- Nutrients | Track changes of nutrient levels in UCBN water bodies. | Stressor Effects | | | | Water Quality-Toxics | Track changes in toxic pollutant levels in water and sediment of Lake Roosevelt. | Stressor Effects | | | | Water Quality-
Macroinvertebrates | Determine the status and track changes in the species and functional group composition of dragonflies and damselflies in the UCBN. | Baseline | | | | Water Quality-
Macroinvertebrates | Determine the status and track changes in the species and functional group composition and abundance of aquatic macroinvertebrates in the UCBN. | Baseline | | Biological
Integrity | Invasive Species | Invasive Plants | Monitor the status and trend of invasive plants along roads, trails, and other park facilities. | Stressor Effects | | | | Invasive Plants | Document changes in established populations of invasive species, including response to treatment. | Baseline | | | | Invasive Plants | Use monitoring data for early detection & predictive modeling of incipient invasive species. | Baseline | | | | Exotic Vertebrates | Determine the status and track changes in populations of invasive exotic vertebrates in the UCBN. | Baseline | | | Infestations and Disease | Forest Insect Pests | Monitor P-J woodlands in CIRO and other UCBN juniper systems for <i>lps</i> infection. | Stressor Effects | | | | Forest Rust Disease | Monitor limber pine stands in CRMO for early detection and increase of white pine blister rust infection. | Baseline | | | Focal species or
Communities | Cave Biota | Determine the status and trend of cave-obligate organisms in CRMO. | Baseline | | | | Forest Structure | Track spatial and temporal patterns in the distribution, recruitment, and persistence of snags and downed wood in UCBN forest and woodlands ecosystems. | Baseline | | Level 1 | Level 2 | UCBN Vital Sign | Monitoring Objective | Monitoring Category | | | |---------|---------|------------------------------|---|---------------------|--|--| | | | Ponderosa Pine Forests | Determine trends in ponderosa pine forest composition and structure in the UCBN. | Baseline | | | | | | Ponderosa Pine Forests | Track changes in composition, structure, and landscape pattern of ponderosa pine vegetation. | Baseline | | | | | | Pinyon-Juniper Communities | Track expansion of P-J woodland into sagebrush-steppe ecosystems of the UCBN. | Baseline | | | | | | Pinyon-Juniper Communities | Determine trends in pinyon-juniper vegetation composition and structure in the UCBN. | Baseline | | | | | | Pinyon-Juniper Communities | Track changes in composition, structure, and landscape pattern of pinyon-juniper vegetation. | Baseline | | | | | | Aspen Communities | Determine trends in aspen vegetation composition and structure in the UCBN. | Baseline | | | | | | Aspen Communities | Determine the reproductive status and trends of aspen in the UCBN. | Baseline | | | | | | Aspen Communities | Track changes in composition, structure, and landscape pattern of aspen vegetation. | Baseline | | | | | | Wetland/Riparian Communities | Determine trends in wetland and riparian vegetation composition and structure in the UCBN. | Baseline | | | | | | Wetland/Riparian Communities | Track changes in composition, structure, and landscape pattern of wetland and riparian vegetation. | Baseline | | | | | | Sagebrush Communities | Determine trends in sagebrush-steppe vegetation composition and structure in the UCBN. | Baseline | | | | | | Butterfly/Moth Communities | Identify important lepidoptera-plant relationships in the UCBN and track lepidoptera populations over time. | Baseline | | | | Level 1 | Level 2 | UCBN Vital Sign | Monitoring Objective | Monitoring Category | | |---------|---------|--------------------------------------|--|---------------------|--| | | | Invertebrate Communities | Determine the status and trend of selected invertebrate focal species and communities. | Baseline | | | | | Freshwater Mussel
Communities | Determine the status and trend of freshwater mussels in the Snake River adjacent to HAFO and along the John Day River at JODA. | Baseline | | | | | Cold-water fish | Determine the status and trend of cold-water fish species of concern, including steelhead. | Baseline | | | | | Frogs | Use monitoring data to determine the impact of spring drawdown of Lake Roosevelt on Pacific tree frog and long-toed salamander reproduction. | Stressor Effects | | | | | Reptiles | Determine the status and track changes in the populations of relict and small populations of reptile species of concern. | Baseline | | | | | Reptiles | Track changes in snake hibernacula. | Baseline | | | | | Forest Bird Communities | Track forest obligate bird community composition, species abundance, and reproductive success. | Baseline | | | | | Shrub-steppe Bird communities | Track sagebrush-steppe obligate bird community composition, species abundance, and reproductive success. | Baseline | | | | | Wetland/Riparian Bird
Communities | Track wetland/riparian obligate bird community composition, species abundance, and reproductive success. | Baseline | | | | | Raptor Communities | Determine the status and trend of raptors that breed and winter in the UCBN. | Baseline | | | | | Small Mammals | Determine the status and trend of habitat-specific small mammals, such as the water shrew, sagebrush vole, and Merriam's shrew in the UCBN? | Baseline | | | | | Bats-Roosts | Identify and monitor roosts of pallid bat, Townsend's big-
eared bat, and other colonial roosting bat species of concern
in the UCBN. | Baseline | | | | | Bats-Communities | Track spatio-temporal patterns of bat species presence and activity along important riparian foraging areas in the UCBN. | Baseline | | | Level 1 | Level 2 | UCBN Vital Sign | Monitoring Objective | Monitoring Category | |---------------------------------------|-----------------------------------|--|---|---------------------| | | | Network Species/Communities of Special Concern | Track changes in the areal extent and density of camas in relation to land use practices in NEPE and BIHO. | Stressor Effects | | | At-risk Biota | State and Federal Species of Concern | Determine trends in populations of threatened, endangered, and at-risk species within the parks. | Baseline | | | | Federal T&E Species | Determine trends in populations of threatened, endangered, and at-risk species within the parks. | Baseline | | | | Peripheral/Relict Species | Monitor the distribution of peripheral vertebrate species, such as pika, pinyon mice, cliff chipmunk, ringtail, western whiptail, and northern mockingbird to track range expansion and contraction | Baseline | | | | Snag/Cavity Obligate Species | Determine the status and trend of snag and downed wood-
dependent forest invertebrates and vertebrates in UCBN
forest and woodland habitats. | Baseline | | Human Use | Point Source
Human Effects | Fire Control | Conduct pre and post prescribed fire monitoring of plant and animal communities in the UCBN. | Effectiveness | | | | Invasive Plant Control | Conduct pre and post control monitoring of plant communities in weed treatment areas in the UCBN. | Effectiveness | | | | Bioaccumulation of Toxins | Conduct monitoring of toxicity levels in selected species of waterfowl, fish, and other species at risk of bioaccumulations in Lake Roosevelt. | Stressor Effects | | | Non-point Source
Human Effects | Hunting | Conduct monitoring of at-risk natural resources during hunting season, conduct interviews of hunters, etcto determine the extent and trend of impacts from within-park hunting and poaching. | Stressor Effects | | | Consumptive Use | Grazing | Use monitoring data to determine the impacts of permitted livestock grazing in vulnerable ecosystems of CIRO, NEPE, and LARO. | Stressor Effects | | | | Visitor Usage | Track changes in visitation and in spatio-temporal patterns of park use by visitors. | Baseline | | | Visitor and Recreation Use | Dark night sky | Track trends in UCBN viewsheds. | Stressor Effects | | Ecosystem
Pattern and
Processes | Fire | Fire Dynamics | Track spatial and temporal changes and variability in wildfire events across the UCBN. | Baseline | | Level 1 | Level 2 | UCBN Vital Sign | Monitoring Objective | Monitoring Category | | |---------|-----------------------|--|--|---------------------|--| | | | Fire Dynamics | Conduct pre and post fire monitoring of plant communities, including sagebrush-steppe and forested ecosystems of the UCBN. | Effectiveness | | | | | Fire Dynamics | Conduct pre and post fire monitoring of vulnerable plant and animal communities and species. | Effectiveness | | | | | Fuel Dynamics | Monitor pre and post thinning snag and downed wood resources in LARO. | Effectiveness | | | | Land Use and
Cover | Land Use Change | Document changes in development, land conversion, and succession outside UCBN park boundaries. | Baseline | | | | | Landscape Fragmentation and Connectivity | Determine trends in a suite of landscape metrics including patch shape, size, and connectivity | Baseline | | | | | Viewshed | Track trends in UCBN viewsheds. | Stressor Effects | | | | | Viewshed | Track trends in UCBN viewsheds. | Stressor Effects | | | | | Viewshed | Track changes in UCBN viewsheds. | Stressor Effects | | | | Soundscapes | Soundscapes | Track changes in soundscapes in vulnerable UCBN parks, including WHMI, LARO, and NEPE. | Stressor Effects | | Appendix N. Top rated monitoring questions from the 2004 web-based survey. This survey was conducted following the March 2004 Vital Signs Scoping Workshop. Is the abundance and / or distribution of invasive plants increasing along roads, trails, and other park facilities? How are the composition and pattern of dominant community types changing over space and time? Is the incidence of invasive plants increasing in prescribed fire units? What is the ratio of native to invasive plant species in forested areas and is this ratio changing thru time? Are fire regimes (frequency and severity) changing over time? Are rates of soil erosion increasing due to current and/or historic land use practices? How are potential natural riparian vegetation communities changing thru time? What is the population status and trend of invertebrate indicator species in riparian and wetland areas? What is the ratio of native species to invasive species of riparian vegetation and is this ratio changing thru time? Are the management strategies effective at decreasing the incidence of invasive plants in riparian zones? Are the number or extent of riparian sites at risk from invasive plants increasing? Are the management strategies effective at decreasing the incidence of invasive plants in shrubsteppe habitats? What is the population status and trend of vertebrate species of concern in shrub-steppe habitat? What is the ratio of native species to invasive species of shrub-steppe vegetation and is this ratio changing thru time? How are the composition and pattern of dominant community types changing over space and time? Is the incidence of invasive plants increasing in prescribed fire units? What is the status and trend of weed-free shrub-steppe communities? What is the population status and trend of fish species of concern? Appendix O. Existing monitoring programs at Craters of the Moon National Monument. ## Craters of the Moon National Monument Annual Resource Management Program(s) | Activity | # of Sites | Frequency of Activity | Month(s)
of Year | RMP
P.S. # | Comments | |---------------------------------------|------------|-----------------------|---------------------|---------------|--| | AIR QUALITY | | neuvicy | or rear | 1 .5. 11 | | | NADP (Acid Rain)
Monitor | 1 | 1/week (Tues.) | 1-12 | | One of 200 sites in a Natl. Network | | Visibility Camera | 1 | 1/10 days | 1-12 | | Discontinued 9/30/01 | | Ozone Monitor (O ₃) | 1 | 1/week (Wed.) | 1-12 | | DOE \$ | | Ozone Monitor; Multipoint Calibration | 1 | 1/month | 1-12 | | DOE \$ | | Dioxin | 1 | 1/week | 4 of 12 | | EPA\$ | | IMPROVE (Fine | 1 | Change Filters | 1-12 | | | | Particulate) Monitor | | 1/week | | | | | | | (Tues.) | | | | | | | | | | | | WILDLIFE | | | | | | | Deer Survey (Spring) | Parkwide | As Observed | 4-5 | | Staff record sightings of antlered/doe/yearlings | | Deer Survey (Late | Northend | 8 surveys | 8.5 - 9.5 | | RMD Staff | | Summer) | | | | | | | Deer Survey (Road kills) | Parkwide | As Occurs | 1-12 | | All staff report; Ranger Div. keeps Records | | Radionuclide Deer | Parkwide | As Occurs | 6-10 | | Thyroids collected from road-kill mule deer | | Survey | | | | | | | Deer Survey (Hunting) | Parkwide | As Observed | 10-11 | | Ranger Division | | Bird Survey (Suspended | 34 | Each Site 1/yr | 5-6 | | Sites stratified by vegt. type | | 96) | | | | | | | Bird Survey (Current) | 7 routes | Each route 1/yr | 5-6 | | | | Wildlife Observations | Parkwide | As Observed | 1-12 | | Observations provided by all CRMO staff | | Activity | # of Sites | Frequency of Activity | Month(s)
of Year | RMP
P.S. # | Comments | |--|--------------------|-----------------------|---------------------|---------------|---| | Winter Eagle Count | Park Area | Once/year | 1 | | | | | | | | | | | GEOLOGICAL | | | | | | | Geologic Features Photo-points | 18 | 1/year | 5-8 | | SCA Resource Assistant Project | | Stay-on-the-Trail Survey | 5 | 5 times/site | 5-8 | | SCA Resource Assistant Project | | Cave Monitoring | | | | | In Development | | VEGETATION | | | | | | | Comparative Photo
Study | 42 | 7 photos/year | 6-7 | | (Wright, 1992) | | Vegetation Transects | 8 | Every 4 years | 6-7 | | | | Little Prairie Fire Study | 5 | Every 4 years | 6-7 | | Within 2,000 acre burn in 1992 | | Echo Crater Campsites | 3 | 1/year | 9 | | Photo-Points | | Exotic Vegetation
Control (Mechanical) | Multiple | As needed | 5-9 | | HQ Complex 5-9, Hwy. 7-9 | | Exotic Vegetation
Control (herbicide
spraying) | Multiple | As needed | 5-6 | | Spotted, diffuse, and Russian knapweed | | Hazard Tree Assessment | Developed
Areas | once/year | 5 | | Approximately 55 trees were being monitored annually | | ADMINISTRATIVE/
MISC. | | | | | | | Investigator's Annual
Report | NA | 1/year | 1-2 | | Report summarizing research activities during the year | | Resource Management
Plan Update | NA | 1/year | 2-3 | | Update project statements, FTE, and funded projects and priority of proposed but unfunded projects. | Appendix P. Available Geographic Information System (GIS) and Remotely Sensed (RS) data for the Upper Columbia Basin. A tremendous amount of GIS and RS data have been developed and gathered for lands encompassed by the UCBN. Over 170 different data layers were compiled or created in support of the Interior Columbia Basin Ecosystem Management Project, whose boundary includes >90% of the network. Gap Analysis Projects have been completed in each of the 4 states, generating 300+ vertebrate species models and supporting data per state. In addition, over a dozen well-known groups specializing in GIS and RS research and data delivery reside in the region. These information sources include the Wildlife Spatial Analysis Lab (Univ. of Montana), USFS Fire Sciences Lab (Univ. of Montana), Montana Natural Resource Information System, Landscape Dynamics Lab (Univ. of Idaho), Remote Sensing and GIS Research Lab (Univ. of Idaho), Inside Idaho (Univ. of Idaho), Idaho Department of Water Resources, GIS Training and Research Center (Idaho State Univ.), Oregon Geospatial Data Clearinghouse, Oregon / Washington Bureau of Land Management, Washington Department of Ecology, Washington Department of Transportation, USFS Pacific Northwest Research Station, USGS Snake River Field Station, StreamNet, and SageMap. The majority of data available in the region are mid to broad-scale (1:100,000 - 1:500,000), providing excellent opportunities to develop long-term monitoring schemes within the "big picture" context. Many fine scale (1:24,000) data layers are also available and, given the expertise in the region, additional park and management specific data could easily be generated. The following table identifies GIS and RS data currently available. | Theme | Data | Scale | віно | CIRO | СКМО | HAFO | MIIN | NEPE | JODA | LARO | wнмі | |-------------|------------------------------------|-------|------|------|------|------|------|------|------|------|------| | | Air Quality Point Source Emissions | 1:100 | | | | | | | | | | | Air/Climate | Superfund Sites | 1:100 | | | | | | | | | | | | Weather (8 Variables) | 1:100 | Hydrology | Rivers | 1:100 | | | | | | | | | | | | Lakes | 1:100 | | | | | | | | | | | | Gaging Stations | 1:100 | | | | | | | | | | | | Impoundments | 1:100 | | | | | | | | | | | | Water Quality Stations | 1:100 | | | | | | | | | | | | Springs | 1:100 | | | | | | | | | | | | Waterholes | 1:100 | | | | | | | | | | | | Wetlands | 1:100 | | | | | | | | · | | | | Basin and Subbasin Boundaries | 1:100 | | | | | | | | | | | Theme | Data | Scale | віно | CIRO | CRMO | HAFO | MIIN | NEPE | JODA | LARO | WHMI | |--------------------|--|--------|------|------|------|------|------|------|------|------|------| | | Pollutant Sources | 1:100 | | | | | | | | | | | | Water Quality Impaired Lakes and Streams | 1:100 | | | | | | | | | | | | Water Stress Index | 1:100 | Contours | Varies | | | | | | | | | | | | Digital Elevation Model | 30m | | | | | | | | | | | | Digital Elevation Model | 10m | | | | | | part | | | | | | Land Slides | 1:24 | | | | | | | | | | | | Paleontological Sites | 1:24 | | | | | | | | | | | | Geology | Varies | | | | | | | | | | | Topography/Geology | Soil Survey | 1:24 | | | part | | | | | | | | | Caves | 1:24 | | | part | | | | | | | | | Nutrient Availability Index | 1:100 | | | | | | | | | | | | Bedrock Mineral Content | 1:100 | | | | | | | | | | | | Major Lithology | 1:100 | | | | | | | | | | | | Low-Temperature Geothermal Sites | 1:100 | | | | | | | | | | | | Mines (Mineral Industry Locator System) | 1:100 | Land Cover | 1:100 | | | | | | | | | | | | Land Cover | 1:24 | | | part | | | | | | | | | Weed Locations | 1:24 | | | part | | | | | | | | | Weed Treatments | 1:24 | | | | | | | | part | | | | Kipukas | 1:24 | | | | | | | | | | | | Rare Plant Locations | 1:100 | | | part | | | | | | | | Vegetation | Vegetation Transects | 1:24 | | | part | | | | | | | | | Forest Health Vegetation Vulnerability | 1:100 | | | | | | | | | | | | Rangeland Health Vegetation Vulnerability | 1:100 | | | | | | | | | | | | Distribution Artemisia tridentata (Double CO2) | 1:100 | | | | | | | | | | | | Distribution Pinus Ponderosa (Double CO2) | 1:100 | | | | | | | | | | | | Historic (1936) Vegetation | 1:100 | | | | | | | | | | | | Net Primary Productivity | 1:100 | Theme | Data | Scale | віно | CIRO | CRMO | HAFO | MIIN | NEPE | JODA | LARO | WHMI | |-----------|---|-------|-------------|------|------|------|------|------|------|------|------| | | Sage Grouse Leks | 1:100 | | | | | | | | | | | | Sensitive Species Locations | 1:100 | | | | | | | | | | | Wildlife | Breeding Bird Survey Routes | 1:100 | | | | | | | | | | | vviidille | Relative Aquatic Integrity | 1:100 | | | | | | | | | | | | Fish Species Ranges, Current and Historic | 1:100 | | | | | | | | | | | | Wildlife Habitat Relationship Models | 1:100 | State Boundaries | 1:100 | | | | | | | | | | | | County Boundaries | 1:100 | | | | | | | | | | | | Cities | 1:100 | | | | | | | | | | | | Park Boundaries | 1:100 | | | | | | | | | | | | Ownership | 1:100 | | | | | | | | | | | | Parcel Tracts | 1:24 | | | | | | part | | | | | | Other Protected Areas | 1:100 | | | | | | | | | | | Political | Wilderness Study Areas | 1:100 | | | | | | | | | | | Tontical | Campgrounds / Parking Areas | 1:100 | | | | | | | | | | | | Highway Mile Markers | 1:100 | | | | | | | | | | | | Road Density | 1:100 | | | | | | | | | | | | Roads | 1:100 | | | | | | | | | | | | 4WD Roads | 1:100 | | | | | | | | | | | | Trails | 1:100 | | | | | | | | | | | | Utility Corridors | 1:100 | | | | | | | | | | | | Railroads | 1:100 | | | | | | | | | | | | | | | · | , | | r | 1 | | | | | | Archeological Sites | 1:24 | | | part | | | | | | | | | Historic Photo Series Locations | 1:24 | | | | | | | | | | | | Structures | 1:24 | | | | | | part | | | | | Cultural | Historic Trails | 1:24 | | | | | | | | | | | Guitarai | Cultural Resource Sites | 1:24 | | | | | | part | | | | | | Scenic Integrity | 1:100 | | | | | | | | part | | | | Human Population Information | 1:100 | | | | | | | | | | | | Tribal Reservations and Ceded Lands | 1:100 | | | | | | | | | | | Theme | Data | Scale | віно | CIRO | CRMO | HAFO | MIIN | NEPE | JODA | LARO | WHMI | |----------------------------------|-----------------------------|--------|------|------|------|------|------|------|------|------|------| | | | • | | | , | | | | | | | | | Fire Ignition Locations | 1:100 | | | | | | | | | | | | Fire Boundaries / History | 1:100 | | | | | | | | | | | | Fire Treatment Areas | 1:24 | | | | | | | | | | | Disturbance | Current (1990) Fire Regime | 1:100 | | | | | | | | | | | | Historic (1900) Fire Regime | 1:100 | | | | | | | | | | | | Grazing Allotments | 1:100 | | | | | | part | | | | | | Landfill | 1:24 | Quad Boundaries | 1:24 | | | | | | | | | | | | Quad Boundaries | 1:100 | | | | | | | | | | | | Digital OrthoPhoto Quads | Varies | | | | | | | | | | | Bomotoly Sonood / | Digital Raster Graphics | Varies | | | | | | | | | | | Remotely Sensed /
Base Layers | Aerial Photos | Varies | | | | | | | | | | | Buse Edyers | SPOT panchromatic | 2.5m | | | | | | part | | | | | | SPOT panchromatic | 10m | | | | | | part | | | | | | ASTER | 15m | | | | | | | | | | | | LandSat | 30m | | | | | | | | | | ### Appendix Q. Species Common and Scientific Names ### **Vascular Plants** American bulrush (*Scirpus americanus*) antelope bitterbrush (*Purshia tridentata*) basin big sage (Artemisia tridentata ssp. tridentata) basin wildrye (*Leymus cinereus*) bluebunch wheatgrass (*Pseudoroegneria spicata*) bottlebrush squirreltail (*Elymus elymoides*) camas (Camassia quamash) cedar (Family Cupressaceae) cheatgrass (Bromus tectorum) cottonwood (*Populus spp.*) crested wheatgrass (Agropyron cristatum) Douglas-fir (*Pseudotsuga menzeisii*) grand fir (*Abies grandis*) gray horsebrush (*Tetradymia canescens*) gray rabbitbrush (*Chrysothamnus nauseosus*) greasewood (Sarcobatus vermiculatus) green rabbitbrush (*Chrysothamnus viscidiflorus*) hardstem bulrush (Scirpus lacustris ssp. glaucus) hemlock (*Tsuga spp.*) Idaho fescue (Festuca idahoensis) knapweeds (*Centaurea spp.*) limber pine (*Pinus flexilis*) lodgepole pine (*Pinus contorta*) low sagebrush (*Artemisia arbuscula*) medusahead (*Taeniatherum asperum*) mountain alder (Alnus incana) mountain big sage (Artemisia tridentata vaseyana) obscure phacelia (*Phacelia inconspicua*) picabo milkvetch (*Astragalus oniciformis*) pine (*Pinus spp.*) pinyon pine (*Pinus monophylla*) ponderosa pine (*Pinus ponderosa*) quaking aspen (*Populus tremuloides*) reed canary-grass (*Phalaris arundinacea*) Rocky Mountain juniper (*Juniperus scopularum*) Russian knapweed (Centaurea repens) Russian olive (*Eleagnus angustifolia*) Sandberg bluegrass (Poa sandbergii) silver sage (*Artemisia cana*) softstem bulrush (Scirpus lacustris ssp. validus) spike-rush (*Eleocharis spp.*) subalpine fir (*Abies lasiocarpa*) thistles (*Cirsium spp.*) threadleaf sedge (Carex filifolia) three-tip sage (Artemisia tripartita) Thurber's needlegrass (*Stipa thurberiana*) Utah juniper (Juniperus osteosperma) western juniper (Juniperus occidentalis) western larch (Larix occidentalis) western white pine (Pinus monticola) willow (Salix spp.) Wyoming big sage (Artemisia tridentata wyomingensis) #### Vertebrates Arctic greyling (Thyallus arcticus) bald eagle (Haliaetus leucocephalus) black bear (*Ursus americanus*) black crowned night-heron (Nycticorax nycticorax) bobcat (*Lynx rufus*) Brewer's sparrow (Spizella breweri) bullfrog (*Rana pipiens*) bull trout (Salvelinus confluentus) Clark's nutcracker (Nucifraga columbiana) Cliff chipmunk (Tamias dorsalis) Columbia spotted frog (*Rana luteiventris*) common garter snake (*Thamnophis sirtalis*) Cooper's hawk (Accipiter cooperii) ferruginous hawk (Buteo regalis) gray wolf (Canis lupus) great blue heron (*Ardea herodias*) long-legged myotis (*Myotis volans*) mountain lion (Felis concolor) northern mockingbird (Mimus polyglottus) osprey (Pandion haliaetus) pallid bat (*Antrozous pallidus*) peregrine falcon (Falco peregrinus) pika (Ochotona princeps) piñon mouse (Peromyscus truei) pygmy rabbit (*Brachylagus idahoensis*) red squirrel (Tamiasciurus hudsonicus) ringtail (Bassariscus astutus) rough-legged hawk (Buteo lagopus) sage grouse (Centrocercus urophasianus) sage sparrow (Amphispiza belli) sage thrasher (*Oreoscoptes montanus*) sharp-shinned hawk (Accipiter striatus) silver-haired bat (Lasionycteris noctivagans) spotted bats (Euderma maculatum) steelhead (Onchorhynchus mykiss) Swainson's hawk (Buteo swainsonii) Townsend's big-eared bat (Corynorhinus townsendii) vesper sparrow (Poocetes gramineus) western toad (Bufo boreas) ### **Invertebrates** blind cave leiodid beetle (*Glacicavicola bathyscioides*) Bliss Rapids snail (*Taylorconcha serpenticola*) Desert valvata (*Valvata utahensis*) Idaho dunes tiger beetle (*Cicindela waynei*) Idaho point-headed grasshopper (*Acrolophitus pulchellus*) pinyon ips beetle (*Ips confusus*) Snake River physa (*Physa natricina*)